UNCLASSIFIED

Defense Technical Information Center Compilation Part Notice

ADP010722

TITLE: Wing and FIN Buffet on the Standard Dynamics Model

DISTRIBUTION: Approved for public release, distribution unlimited

This paper is part of the following report:

TITLE: Verification and Validation Data for Computational Unsteady Aerodynamics [Donnees de verification et de valadation pour l'aerodynamique instationnaire numerique]

To order the complete compilation report, use: ADA390566

The component part is provided here to allow users access to individually authored sections of proceedings, annals, symposia, ect. However, the component should be considered within the context of the overall compilation report and not as a stand-alone technical report.

The following component part numbers comprise the compilation report:

ADP010704 thru ADP010735

UNCLASSIFIED

15E. WING AND FIN BUFFET ON THE STANDARD DYNAMICS MODEL

Reported by X. Z. Huang of work by S. Zan et al. IAR/NRC, Canada

INTRODUCTION

For modern aircraft with higher sweep angles flying at higher incidence, unsteady and burst vortex flow in the vicinity of the wing and downstream lifting surface lead to strong unsteady airloads and buffeting¹. Thus, investigations were conducted in the Institute for Aerospace Research (IAR) Low Speed Wind Tunnel (LSWT)² to study the buffet characteristics of the Standard Dynamics Model (SDM)³, a generic fighter aircraft configuration.

Since the spectrum of the aerodynamic input load is reasonably flat over the frequency range of interest, the solution to the equation of the motion is easily solved in the frequency domain for a given aerodynamic loads and vice versa. Following Jones⁴ and Mabey⁵, it is suggested that $\sqrt{nG(n)}$ is the best parameter to use as a measure of buffet excitation due to flow separations and unsteadiness and to denote this as the buffet excitation parameter.

Buffeting is presented for three modes – the fin bending mode (VFB) and the wing symmetric and antisymmetric bending modes (WSB and WAB)⁶. The strain gauges were mounted approximately on the node line of the torsional mode. It should be emphasized that since the model is rigid and the deformation of the structure and its damping are negligible, this measurement is linearly related to the buffet excitation. In addition, experimental results of static coefficients at angles of attack ranging from 0° to 90° are also included⁷ for the understanding of the flow behavior during the experiments.

The geometry of SDM is shown in Fig. 1. There are two SDM models with ratio of 0.375 (SDM-L and SDM-S) used for buffet/dynamic stability and static experiments respectively.

The SDM model was sting-mounted in the wind tunnel⁸, which in turn was protruded from a strut cantilevered in the wind tunnel floor as shown in Fig. 2 and Fig. 3. The pitch angle is obtained by turning the strut through the center of the turntable. Sideslip angle setting is effected by banking the model about the body axis.

The flow visualization results show that at $\beta=0^\circ$, separation becomes evident on the wing at $\alpha\approx 4^\circ$ in the case of strakes removed and $\alpha\approx 15^\circ$ in the case of strakes installed. At $\alpha\approx 20^\circ$, the vortex burst reaches the wing trailing edge while it breaks down completely over the wing at $\alpha\approx 29^\circ$. The onset of asymmetrical forebody vortices appears at $\alpha\approx 40^\circ$.

The test matrix for the buffet characteristics is presented in Table 1. The experimental results of static coefficients and buffet characteristics at different conditions are listed in Table 2 and Table 3 in the CD-ROM and illustrated from Fig. 4 to Fig. 6 and Fig. 10 to Fig. 14 respectively. The reference center for the moment is at 35% of MAC. The results with a dummy strut which was installed on the tunnel ceiling to investigate the asymmetrical effect of the strut are shown in Fig. 10 (cont.). In addition, Fig. 7 to Fig. 9 shows the shapes of different modes for the purpose of locating the strain gauges.

In general, the level of fin buffeting exceeds that of wing buffeting by an order of magnitude. In connecting with static measurements and flow visualizations this severe fin buffeting arises from the fact that the fin is immersed in the wake of the burst of strake and/or forebody vortices. The peak of fin buffet excitation is near an angle of attack corresponding to the onset of asymmetrical forebody flow. The magnitude of the wing buffet excitation parameter did not exceed 0.003, which arose from the interaction of the strake and wing vortices or simply from separated flow unsteadiness over the wing.

LIST OF SYMBOLS AND DEFINITIONS

В	wingspan (m)
\overline{c}	wing mean aerodynamic chord (MAC, m)
С,	rolling moment coefficient (= #qsB)
C_{m}	pitching moment (=m/qs \overline{c})
C_n	yawing moment (=n/qsB)
C_{Y}	side force coefficient (=Y/qs)
C_{z}	normal force coefficient (=Z/qs)

d body diameter at base (m) d_r ratio of diameters (=d_s/d) d, sting diameter (m) f frequency (Hz) f_0 modal frequency (Hz) ℓ, m, n rolling, pitching and yawing moment around body axes system mode generalized mass m reduced frequency parameter (=f c /U_m) $\sqrt{nF(n)}$ unsteady pressure fluctuations $\sqrt{nG(n)}$ buffet excitation parameter due to flow separations and flow unsteadiness free stream dynamic pressure (N/m²) q F(n)non-dimensional power spectral density of unsteady pressure fluctuations G(n) non-dimensional power spectral density of excitation Re_D Reynolds number based on ogive base diameter SDM Standard Dynamics Model wing area (m²) S Stks strakes U_{\sim} free-stream velocity (m/sec) VFB vertical fin bending mode (376 Hz) wing anti-symmetric bending mode (319 Hz) WAB WSB wing symmetric bending mode (276 Hz) X,Y,Zaxial, side and normal force around body axes system α angle of attack (deg) β angle of sideslip (deg) θ amplitude (deg) aerodynamic pitch angle (deg) roll angle (deg) circular frequency (rad/sec)

FORMULARY

1 General Description of model

1.1	Designation	Standard Dynamics Model (SDM)
1.2	Туре	Full model
1.3	Derivation	F-16
1.4	Additional remarks	Interchangeable strakes (LEX)
1.5	References	Ref. 3

2 Model Geometry

2.1 Wing

2.1.1 Planform Cropped delta wing

212	Aspect ratio	3.0
	Dihedral angle	0°
	Leading edge sweep	40°
	Trailing edge sweep	0°
	Taper ratio	0.227
2.1.7	<u>-</u>	0°
	Wing centerline chord	0.3310 m (SDM-L)
	Wing tip chord	0.0752 m (SDM-L)
	Wing span	0.6096 m (SDM-L)
	Mean aerodynamic chord	0.2299 m (SDM-L)
	Area of planform	0.1238 m ² (SDM-L)
2.1.13	Form of wing-body junction	With an interchangeable strakes (LEX)
2.1.14	Location of reference sections and definition of profiles	Double wedged with 4.5% at the root chord
2.1.15	Lofting procedure between reference sections	Linear taper
2.1.16	Lead-edge bevel	15° on both sides
2.1.17	Trailing edge bevel	15° on both sides
2.1.18	LEX angle	Double sweep back angles (73° and 83°)
2.1.19	Form of wing tip	Free stream aligned
2.2	Fuselage	
2.2.1	Length	0.9429 m (SDM-L)
2.2.2	Diameter at base	0.1347 m (SDM-L)
2.2.3	Fineness ratio	7
2.2.4	Nose	Tangent ogive
2.2.5	Fineness ratio of nose	3
2.2.6	Semi-apex angle of nose	18.92°
2.3	Horizontal stabilizer	
2.3.1	Planform	Cropped delta wing
2.3.2	Aspect ratio	1.88
2.3.3	Taper ratio	0.2126
	Dihedral angle	-10°
2.3.5	Leading edge sweep	40°
2.3.6	Trailing edge sweep	0°
2.3.7	Lead-edge bevel	14°
2.3.8	Trailing edge bevel	15°
2.3.9	Twist	0°
2.3.10	Full span	0.3548 m (SDM-L)
2.3.11	Area of planform	0.06697 m ² (SDM-L)
2.3.10	Centre line chord	0.1919 m (SDM-L)
2.3.12	Tip chord	0.0408 m (SDM-L)
2.3.13	Location of reference sections and definition of profiles	Double wedged with 6.3% at the root chord
2.3.14	Lofting procedure between reference sections	Linear taper

2.3.15	Form of stabilizer -body junction	Fillet		
2.3.16 Form of tip		Free stream aligned		
2.4	Vertical stabilizer			
2.4.1	Planform	Trapezoid		
2.4.2	Taper ratio	0.53		
2.4.3	Leading edge sweep	47.5°		
2.4.4	Trailing edge sweep	61.8°		
2.4.5	Twist	0°		
2.4.6	Height	0.1472 m (SDM-L)		
2.4.7	Area of planform	$0.01840 \text{ m}^2 \text{ (SDM-L)}$		
2.4.8	Form of stabilizer -body junction	Fillet		
2.4.9	Form of tip	Free stream aligned		
2.5	Ventral fin			
2.1	Platform	Cropped trapezoid with LEX		
2.2	Area of platform	$0.003406 \text{ m}^2 \text{ (SDM-L)}$		
2.3	Height	0.0481 m (SDM-L)		
2.4	Leading-edge sweep	30°		
2.5	Trailing edge sweep	0°		
2.6	Reference	Detail drawings (Ref. 3) can be provided on the request		
Wind	Tunnel			
3.1	Designation	IAR 6ft x 9ft low speed wind tunnel		
3.2	Type of tunnel	Continuous atmospheric with closed return circuit		
3.3	Test section dimensions	Height: 6 ft, width: 9ft, length: 15 ft		
3.4	Type of roof	Solid with large optical quality plexiglass		
3.5	Type of floor	Solid with turn table		
3.6	Type of side walls	Solid with large optical quality plexiglass windows		
3.7	Maximum speed	390 ft/sec		
3.8	Contraction ratio	9		
3.9	Support	Sting attached to wind tunnel strut (see Fig. 2 and Fig. 3)		
3.10	Turbulence in empty tunnel	≤ 0.12% at free stream speed of 100 ft/sec		
3.11	Acoustic noise in working section	≤0.0028		
($\sqrt{nF(n)}$)			
3.12	Mean flow angularity	±0.1°		
3.13	Wind tunnel acoustic resonance	The resonance of 416 and 475 Hz were eliminated before the buffet experiments		
3.14	Velocity variation	$\pm 0.25\%$ at free-stream speed of 27.4 m/s		
3.15	Variation in total ad static pressure	±0.5% at free-stream speed of 27.4 m/s		
3.16	References on tunnel	Ref. 2		
Mode	l motion (SDM-L)			
4.1	General description	High natural frequency model mounted on the support with a large mass/low stiffness support		
4.2	Model properties for three relevant modes			
4.2.1	Generalised mass (grams)	WSB=124, WAB=152, VFB=20.4		
4.2.2	Characteristic area (m ²)	WSB=0.083, WAB=0.083, VFB=0.01459		

4.2.3 First bending frequency (Hz) WSB=276, WAB=319, VFB=377 4.3 Mode shapes 4.3.1 Single wing See Fig. 7 See Fig. 8 4.3.2 Vertical fin 4.3.3 Complete model modes See Fig. 9 **Test Conditions** 5.1 0.0357 (SDM-L) Model planform area/tunnel area 5.2 Model span/tunnel height 0.333 (SDM-L) 5.3 Blockage Function of angle of attack 5.4 Position of model in tunnel Standard side position 5.5 Range of velocities 25 m/s to 110 m/s for obtain different non-dimensional frequency. 5.6 Range of tunnel static pressure Close to atmospheric pressure 5.7 Range of tunnel total temperature Room temperature 5.8 Range of model steady or mean incidence 0° to 54° 5.9 Definition of model incidence Angle between free-stream velocity vector and body axis in model's symmetric planform plane. 5.10 Position of transition, if free N/A 5.11 Position and type of trip, if transition Two devices were used on the forebody: 1) A thin circumferential ring of adhesive tape fixed around the nose approximately 1.5 cm from the apex. 2) Two strips of #80 grit with 1.5 mm wide located on the windward side of the forebody at \$\phi=\pm 40\circ\$ extended from apex to within 2 cm of the intake 5.12 Flow instabilities during tests ±0.3 m/s 5.13 Model deformations Negligible Ref. 6, 7, 8 5.14 References describing tests Measurements and Observations Steady pressures for the mean conditions 6.1 Yes 6.2 Quasi-steady pressures 6.3 Unsteady pressures 6.4 Steady aerodynamic loads Yes 6.5 Dynamic derivatives Available but not included 6.6 Power spectral density of excitation Yes 6.7 Buffet excitation parameter Yes 6.8 Oscillation frequency Yes 6.9 Single wing mode shapes Yes (fundamental bending, torsion and overtone bending modes) 6.10 Fin mode shapes Yes (bending and torsion modes) 6.11 Complete model modes Yes (WSB, WAB and VFB modes) 6.12 Visualisation of surface flow Yes but not included 6.13 Comparisons between free and fixed Yes transition 6.14 Comparisons between strakes on and off Yes Instrumentation 7.1 Steady loads (SDM-S)

7

5

7.1.1 Type of transducers Strain gauges.

7.1.2 Type of measuring system Six components balance (TASK balance)

7.1.3 Range of measuring system Forward normal force Z₁=445 N

		Aft normal force 7 -445 N
		Aft normal force Z_2 =445 N Forward side force Y_1 =133 N
		Aft side force Y ₂ =133 N
		Rolling moment L=5.65 N-m
		Axial force X=133N
7.1.4	Method of calibration	Static calibration was performed on in situ in the wind tunnel
7.1.5		≤1% of full-load output
7.1.5	including interaction and temperature effect	\$1% of fun-load output
7.2	Buffet excitation measurement	
7.2.1	Range of angle of attack	0° to 54°
7.2.2	Type of analysis	Measuring buffet excitation parameter, $\sqrt{nG(n)}$ obtained from
		the output of strain gauge bridges
7.2.3	Method of measurements	Strain gauges mounted approximately on the node line of the torsional mode (about 74% root chord of the wing and 37% root chord of the vertical tail).
7.2.4	Method of acquiring and processing measurement about wing buffet	Four gauges near the leading-edge were used to detect the symmetric bending mode and another four gauges aft were used to detect the anti-symmetric bending mode.
7.2.5	Method of acquiring and processing measurement about fin buffet	Four gauges near the leading-edge to detect the fin bending mode.
7.2.6	Sample rates	5500 Hz for the data channel of WSB mode and 7000 Hz for the channels of WAB and VFB modes
7.2.7	Windowing techniques	A Hanning window was used
7.2.8	Frequency range over which analysis is	WSB mode: 0.58 <n<1.28; 0.66<n<1.47;<="" mode:="" th="" wab=""></n<1.28;>
	valid	VFB mode 0.96 <n<1.73< th=""></n<1.73<>
7.2.9	A/D conversion details	12 bit A/D, 32k samples per condition, Anti-aliasing filters were used with a cut-off frequency of 2500 Hz for the WSB channel and 3500 Hz for the WAB and VFB channels
7.3	References on techniques	See Ref. 6, 7
Data 1	presentation	
8.1	Test cases for which data could be made available	See Table 1
8.2	Test cases for which data are included in this document	See Table 1
8.3	Steady forces or moments	See Fig. 4 to Fig. 6 and Table 2 in CD ROM
8.4	Quasi-steady or unsteady perturbation forces	N/A
8.5	Buffet excitation	See Fig. 10 to Fig. 14 and Table 3 in CD ROM
8.6	Other forms in which data could be made available	N/A
Comn	nents on data	
9.1	Accuracy	•
9.1.1	Mach number	±0.1% of set speed
9.1.2	Steady incidence	±0.01°
9.1.3	Reduced frequency	-
9.1.4	Steady aerodynamic loads coefficients	≤1% of full-load output
9.2	Influence of tunnel total pressure	Not examined
9.3	Effects on data of uncertainty, or	•

	variation, in mode of model motion	
9.4	Wall interference corrections	Following standard procedures the dynamic pressure was corrected for solid blockage and corrections were applied to the angle of attack to account for upwash caused by the tunnel walls
9.5	Wake blockage corrections	The correction to dynamic pressure due to wake blockage is $\leq 1\%$ and was not corrected for
9.6	Other relevant tests on same model	Dummy strut tests was conducted and found the support interference effects were small
9.7	Relevant tests on other models of nominally the same shapes	•
9.8	Any remarks relevant to comparison between experiment and theory	-
9.9	References on discussion of data	Ref. 6, 7

10 Personal contact for further information

Xing Zhong Huang, Aerodynamics Laboratory, Institute for Aerospace Research, National Research Council of Canada Building M-10, 1500 Montreal Rd. Ottawa, Ontario, Canada. K1A 0R6 e-mail xingzhong.huang@nrc.ca

11 List of references

- 1. Edwards, J.W., "Unsteady Airloads Due to Separated Flow on Airfoils and Wings," AGARD-CP-483.
- 2. Brown, T.R., "Description of the 6 ft x 9 ft Low Speed Wind Tunnel," NRC, NAE LTR-LA-285, Nov. 1986.
- 3 Huang, X.Z., "Standard Dynamics Model," T87-277-U, 1987.
- 4 Jones, J.G. "A Survey of the dynamic Analysis of Buffering and Related Phenomena," RAE TR 72197, 1973.
- 5 Mabey, D.G., "Some Aspect of Aircraft Dynamic Loads Due to Flow Separation," AGARD-R-750
- Zan, S.J., "Measurements of Wing and Fin Buffeting on the Standard Dynamics Model," NRC No. 32158, IAR-AN-76, 1993.
- Huang, X.Z. and Beyers, M.E., "Subsonic Aerodynamic Coefficients of the SDM at Angles of Attack up to 90°," NAE LTR-UA-93, 1990.
- 8. Hansen, K., "Installation of Models in the 6 ft x 9 ft Low Speed Wind Tunnel," NAE LTR-LA-286, Aug. 1986.

Table 1 Test matrix of wing and fin buffet experiments (SDM-L)

U _∞	α°	β°	Strakes	Transition	Dummy strut	Data (Run number) in CD-ROM
50,70,90	0≤39	0	On	No	No	104,105,106
110	0≤25	0	On	No	No	107
70	0≤39	±5,±10	On	No	No	108,109,110,111
50,70,90	0≤39	0	On	fixed	No	113,114,115
50,70	20,29	0	On	fixed	Yes	116,117
70	20	0, ±5	On	No	Yes	118
50	20,29	0	On	No	Yes	119
110	11≤14	0	On	fixed	No	122
50,70,90,	0≤39	$0,\pm 5,\pm 10$	Off	No	No	156,157,158,161,162,163,164
50,70,90	0≤39	0	Off	fixed	No	166,167,168
50,70	20,29	0	Off	fixed	Yes	169,170
50	20	$0, \pm 5$	Off	No	Yes	171
70	20,29	0	Off	No	Yes	172
70	24,30,36	-10≤10	Off	No	No	173,174,175
60,70	35≤53	0,5,10	On	No	No	200,201,202
70	42	-10≤10	On	No	No	203
70	35≤53	0	On	fixed	No	204
70	35≤53	0	Off	fixed	No	205
70	35≤53	0,5,10	Off	No	No	206,207,208
70	42	-10≤10	Off	No	No	209

Fig. 1 Standard Dynamics Model

Fig 2 Side view of SDM-L model in the IAR 6 x 9 foot wind tunnel

Fig. 3 Front view of SDM-S model in the IAR 6 x 9 foot wind tunnel

Fig. 4 Aerodynamic coefficients of SDM-S model at different velocities

Fig. 5 Aerodynamic coefficients of SDM-S model at different sting diameters

Fig. 6 Aerodynamic coefficients of SDM-S model at different sideslip angles

Fig. 6(cont.) Aerodynamic coefficients of SDM-S model at different sideslip angles

Fig.8 Vertical fin mode shapes

8b Torsion

Fig. 10 Wing buffet excitation parameter of SDM-L model at different conditions (WSB mode)

Fig. 10(cont.) Wing buffet excitation parameter of SDM-L model at different conditions (WSB mode)

Fig. 11 Fin buffet excitation parameter of SDM-L model at different conditions (FVB mode)

Fig.11(cont.) Fin buffet excitation parameter of SDM-L model at different conditions (FVB mode)

Fig. 12 Comparison of wing and fin buffet excitation ($\beta=0^{\circ}$, free transition)

Fig. 13 Wing buffet excitation parameter of SDM-L model at different coditions (WAB mode, β =0°)

Fig. 14 Model independence on wing buffet excitation of SDM-L model (strakes off, β =0°, free transition)